FY 2002 Amended Budget Submission Defense of Defense Education Activity (DoDEA) June 2001 # DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION ACTIVITY Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission APPROPRIATION HIGHLIGHTS (\$ in Millions) | FY 2000 | Price | Program | FY 2001 | Price | Program | FY 2002 | |---------------|--------|---------|-----------------|--------|---------|-----------------| | <u>Actual</u> | Change | Change | <u>Estimate</u> | Change | Change | <u>Estimate</u> | | 1,406 | 29 | 24 | 1,459 | 46 | -39 | 1,466 | Description of Operations Financed: The Department of Defense Dependent Education (DoDDE) FY 2002 Amended Budget Submission supports its mission to prepare all students, service members and their families in military communities around the world for success in a dynamic global environment. In preparing students for academic success, the Department of Defense Education Activity (DoDEA) continues the implementation of full-day Kindergarten, reduces pupil to teacher ratios to 1:18 in grades 1-3, provides professional development for teachers, connects all classrooms to the Internet via a full school local area network, and adheres to a textbook implementation schedule. The Family Advocacy Program (FAP) and the Transition Assistance Program (TAP) continue to equip military members and their families with the skills and knowledge required to manage the demands of military life. The FAP funds will maintain comprehensive programs for the prevention, identification and treatment of child and spouse abuse. The TAP funds will continue efforts to assist separating and/or retiring military personnel and their families during their transition from the military to the civilian sector by providing pre-separation counseling, state-of-the-art tools, information and assistance which will ensure a smoother transition into civilian life. Narrative Explanation of Changes: The net change from FY 2001 to FY 2002 is \$+7 million and includes price growth of \$46 million and a net program decrease of \$39 million. Program increases (\$43 million) fund the continued implementation of full-day kindergarten and reduced pupil teacher ratio educational initiatives, classroom technology buys and system upgrades, increased utilities, rental costs, PCS program, repair and maintenance. Program increases are offset by a \$48 million reduction for one-time adds and \$34 million for above school level staffing reductions, management headquarters adjustments, facility maintenance to support the DoDDS teacher pay raise, closure of the Linwood Elementary School, and other program adjustments. | 1) | FY 2001 Current Estimate | 1,434,204 | |----|---|-----------| | 2) | Congressional Adjustments (Distributed) a) Math Leadership 550 b) Math Program Skill Set Kits 600 c) At Risk Youth 2,000 d) Galena IDEA (Alaska) 4,000 e) Special Education Support (Hawaii) 5,000 Total Congressional Adjustments (Distrib.) 12, | ,150 | | 3) | Congressional Adjustments (Undistributed) a) Impact Aid 30,000 b) Headquarters Personnel Reduction -782 c) CAAS (Section 8041) -240 d) Defense Joint Accounting System (DJAS) -1,136 Total Congressional Adjustments (Undistributed 27, | ,842 | | 4) | Congressional Adjustments (General Provisions) a) Foreign Currency -21,377 b) High Desert Partnership 5,000 Total Congressional Adjustments (Gen. Provisions) -16, | ,377 | | 4) | Congressional Earmarks a) Impact Aid 5,000 b) Congressional Earmark Billpayers 1) Impact Aid -5,000 2) Indian Lands Mitigation -842 3) Mid East Regional Security Issues Prg84 4) Bosque Redondo Memorial -168 Total Congressional Earmarks -1, | ,094 | | 6) | FY 2001 Appropriated Amount | 1,456,725 | | 7) | | 1 040 | -3,203 | |-----|--|--------|--------| | | a) Repair and Maintenance | -1,242 | | | | b) Technology/LANS | -778 | | | | c) One-Time Congressional Adds | -104 | | | | d) Furniture/Hardware/Software/Website Development | -273 | | | | e) Director's/Educational Initiatives | -243 | | | | f) Training/Travel/Supplies | -192 | | | | g) Family advocacy and transition program | -371 | | | 8) | Functional Transfers-In | | | | 9) | Other Transfers In | | | | | a) Foreign Currency | 2,400 | | | | b) Troops To Teachers, PL 106-554 | 3,000 | | | | Total Transfers-In | | 5,400 | | 10) | Functional Transfers-Out | | | | 11) | Other Transfers-Out (Non-Functional) | | | | , | a) EDMFT Training/Recruitment | -15 | | | | Total Other Transfers Out | | -15 | | 12) | Price Change | | | | 13) | Program Increase | | | | , | a) Establishment of educational initiatives | | | | | to create and implement strategy for | | | | | collaboration in improving educational | | | | | opportunities for all military students, which | | | | | is reflected in the Consolidated School Support | | | | | Program. | 472 | | | | Total Program Increase | | 472 | | | - 3 | | _ | | 14) | Program Decrease a) Realignment of funds from all DoDEA Programs to support the establishment of the educational initiatives. Total Program Decrease | -472 | -472 | | |-----|---|--|--------|-----------| | 15) | Revised FY 2001 Current Estimate | | | 1,458,907 | | 16) | Price Growth | | 46,175 | | | 17) | Transfers In | | | | | 18) | Transfers Out | | | | | 19) | Program Increases a) Annualization of New FY 2001 Program b) One-Time FY 2001 Costs c) Program Growth 1) Civilian personnel compensation and associated costs due to continued implementation of full day kindergarten/reduced pupil teacher ratio initiatives (+39 FTEs) 2) Repair and maintenance 3) Fact of life adjustment for utilities 4) DoDDS classroom curriculum supplies 5) Non-DoDDS school tuition 6) DoDDS classroom technology buys 7) PCS and transportation program 8) Corporate computer network and system upgrades 9) Family Advocacy Program demonstration projects 10) Student transportation (Japan) 11) DFAS financial support 11) Management Headquarters increased rents, TDY and supplies and equipment 13) Transition assistance program support to the military services | 16,517
11,885
3,611
3,205
3,196
2,628
2,600
2,305
822
600
461
236 | | | | 20) | Total Increases | | | | | |-----|--------------------------------------|--|--------|--|--| | 21) | a) One
1)
2)
3)
4)
5) | Special Education Support (Hawaii) -5,074 High Desert Partnership -5,074 Galena IDEA (Alaska) -4,059 At-Risk Youth -2,030 Math Program Skill Set Kits -609 Math Leadership Program -558 | 52,921 | | | | | | Civilian Personnel Compensation and associated costs: a) Above school level staffing -4,402 reduction (-54 FTEs) and adjustment for the 2 year DoDDS summer school pilot program (-12 FTEs) b) Closure of Linwood ES (-41 FTEs) -2,429 c) DoDDS/DDESS staffing realignments to meet application of curriculum staffing standards in support of student enrollment (-26 FTEs) -813 d) Management headquarters reduction (-3 FTEs) to meet the National Performance Review (NPR), the Federal Workforce Restructuring Act of 1994 and other workforce restructuring initiatives -2,527 Reduction in facility maintenance | | | | | | 2) | Reduction in facility maintenance to cover DoDDS teacher pay raise in accordance with DoD Directive 5120.39 -13,073 | | | | | | 3) | Termination of leased facility as a | | | | |-----|---------|---|--------|---------|-----------| | | | result of completion of MILCON project | | | | | | | in Guam (Andersen ES) | -5,379 | | | | | 4) | Reduction for one-time program in support | | | | | | | of the Troops to Teachers | -3,051 | | | | | 5) | OSD Fact of Life Adjustment | -1,475 | | | | | 6) | Reduced funding for system-wide assessment | | | | | | | of student performance | -493 | | | | | 7) | One-time Antilles textbook implementation | | | | | | | buy | -403 | | | | | 8) | Foreign currency fluctuation adjustments to | | | | | | | repair and maintenance and other contracts | -399 | | | | | | Total Program Decreases in FY 2001 | | -34,444 | | | 22) | Total D | ecreases | | | -87,365 | | 23) | FY 2002 | Budget Request | | | 1,465,814 | | | | FY 2001
Estimate | FY 2002
Estimate | Change
FY01/02 | |---------------------------------------|---------------|---------------------
---------------------|-------------------| | Active Military End Strength (E/S)(To | <u>tal)</u> 1 | 1 | 1 | 1 | | Officer (Air Force) | 1 | 1 | 1 | 1 | | Civilian End Strength (Total) | 15,594 | 15,705 | 15,612 | -93 | | U.S. Direct Hire | 15,211 | 15,364 | 15,271 | -93 | | Foreign National Direct Hire | 101 | 106 | 106 | | | Total Direct Hire | 15,312 | 15,470 | 15,377 | -93 | | Foreign National Indirect Hire | 282 | 235 | 235 | | | Active Military Avg. Strength (A/S) (| Total) 1 | 1 | 1 | | | Officer (Air Force) | 1 | 1 | 1 | | | | | | | | | Civilian FTE's (Total) | 13,492 | 13,484 | 13,387 | -97 | | U.S. Direct Hire | 13,138 | 13,143 | 13,046 | -97 | | Foreign National Direct Hire | 94 | 106 | 106 | | | Total Direct Hire | 13,232 | 13,249 | 13,152 | -97 | | Foreign National Indirect Hire | 260 | • | • | | # DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission PRICE AND PROGRAM SUMMARY (\$\foatimus in thousands) Change FY 2000/2001 Change FY 2001/2002 Foreign Foreign FY 2000 Currency Price Program FY 2001 Currency Price Program FY 2002 Actuals Rate Diff.Growth Growth EstimateRate Diff. Growth Growth Estimate 37,949 -973 40,296 SES, Gen & Spe Schedules 814,631 851,607 -15 -1,193890,695 Wage Board 15,097 670 1,582 17,349 633 185 18,167 Foreign National DH (FNDH) 2,374 113 409 2,896 106 -1 3,001 Benefits to Former Employees 55 -4 384 439 442 Disability Compensation 1,163 69 18 32 1,288 6 1,238 Travel of Persons 91,294 -10,203 1,461 5,898 88,450 -1,087 1,504 492 89,359 DFA 6,642 -1 325 897 7,863 - 1 -370498 7,990 Commercial Transportation 17,374 -226 278 501 17,927 305 588 18,820 Foreign Nat'l IH (FNIH) 7,387 292 -819 6,860 247 -1 7,106 Rent Payments to GSA (SLUC) 2,008 40 316 2,364 46 96 2,506 Purchased Util (Non-fund) 16,821 -421 269 1,597 18,266 -1,027 311 3,625 21,175 Purchased Comm (Non-fund) 8,704 -46 139 1,325 10,122 172 19 10,313 Rents (Non-GSA) 18,212 -724 291 763 18,542 -657 315 -4,19714,003 Postal Service (N.S.P.S.) 318 5 9 332 6 -3 335 Supp and Mat'l (Non-fund) 39,548 -102 633 909 40,988 -26 697 2,284 43,943 Printing and Reproduction 2,573 -12 41 -254 2,348 -1 40 2,387 Equip Maint by Contract 14,007 -2.169224 2,167 14,229 7 242 14,444 -34 Facility Maint by Contract 67,216 -1.4521,075 -12,17054,669 -597 929 184 55,185 Equip Purchased (Non-fund) 20,631 -29 330 1,951 22,883 -4 389 2,793 26,061 Other Intra-gov't Purch 170,935 -392 2,735 1,450 174,728 2 2,970 -2,821 174,879 Mgmt & Prof Support Svcs 1,457 23 120 1,600 27 -1 1,626 Grants 32,783 525 -3,308 30,000 510 -30,51054,008 864 21,534 1,242 61,980 Other Contracts -3.30673,100 -1.062-11.3003 1 Interest Penalty Payments 211 -107107 1 109 1,405,779 -19,083 48,293 23,918 1,458,907 -4,46850,643 -39,268 1,465,814 Total Activity Group: DoD DOMESTIC DEPENDENT ELEMENTARY AND SECONDARY SCHOOLS #### I. Description of Operations Financed: The mission of the Department of Defense Domestic Dependent Elementary and Secondary Schools (DDESS) is to: A. Provide a world-class educational program that inspires and prepares all students in the military communities in the US, Guam and Puerto Rico to be successful and responsible citizens in a dynamic global environment. In accomplishing its mission, the Dode looks to the national education initiatives to continually enhance its programs. The DDESS operates 69 schools located in Alabama, Georgia, Kentucky, New York, North Carolina, South Carolina, Virginia, Puerto Rico, and Guam. In addition, the DDESS manages special arrangement contracts with local school districts that provide funds for payment of tuition and transportation services at locations not served by the DDESS. Special arrangement contracts are located in Delaware, Kansas, Massachusetts, and New York. The DDESS diverse curriculum offerings fully support the DoDEA Community Strategic Plan and the National Education Goals. The enrollment decreased slightly from FY 01 to FY 02 due to the closure of Linwood Elementary School at Robins AFB in Georgia. #### II. Force Structure Summary: N/A Activity Group: DoD DOMESTIC DEPENDENT ELEMENTARY AND SECONDARY SCHOOLS #### II. Financial Summary (O&M: \$ in Thousands): | | - | | | Amended FY 20 | 001 | _ | |----|---|---------|-------------|---------------|-----------|----------| | | | FY 2000 | Budget | | Current | FY 2002 | | Α. | | Actuals | Request | Appropriation | | Estimate | | | | 367,338 | 359,638 | 388,842 | 387,862 | 365,445 | | | Total | 367,338 | 359,638 | 388,842 | 387,862 | 365,445 | | | | | C. | hange | Change | | | В. | Reconciliation Summary: | | <u>FY01</u> | /FY01 | FY01/FY02 | <u> </u> | | 1) | Baseline Funding | | 35 | 9,638 | 387,862 | | | | a) Congressional Adjustments (| Dist.) | | | | | | | b) Congressional Adjustments (c) Congressional Adjustments (| | 2 | 9,477 | | | | | d) Congressional Earmarks | (G.P.) | | 5,000 | | | | | e) Congressional Earmark Billp | payers | | 5,273 | | | | 2) | Appropriated Amounts (Subtotal |) | 38 | 8,842 | | | | , | | , | | - , - | | | | | a) Adj. To Meet Congressional | | am \ | -844 | | | | | b) Across-the-board Reductionc) Approved Reprogrammings/Tra | | -OII) | -844 | | | | 3) | Foreign Currency | | | | | | | 4) | Price Change | | | | 13,476 | | | 5) | Program Changes | | | -136 | -35,893 | | | 6) | Current Estimate | | 38 | 7,862 | 365,445 | | | | | | | | | | Activity Group: DoD DOMESTIC DEPENDENT ELEMENTARY AND SECONDARY SCHOOLS #### III. Financial Summary (O&M: \$ in Thousands) Continued: #### C. Reconciliation of Increases and Decreases: | 1) | FY 2001 President's Budget | | 359,638 | |----|---|------------------------------|---------| | 2) | Congressional Adjustments (Distributed) | | | | 3) | Congressional Adjustments (Undistributed) | | | | | a) Impact Aidb) CAASc) Defense Joint Accounting System (DJAS) | 30,000
-240
-283 | | | | Total Congressional Adjustments (Undistrib.) | | 29,477 | | 4) | Congressional Adjustments (General Provisions) | | | | 5) | Congressional Earmarks | | | | | a) Impact Aid | 5,000 | | | | b) Congressional Earmark Billpayers 1) Impact Aid 2) Indian Lands Mitigation 3) Mid East Regional Security Issues Prg. 4) Bosque Redondo Memorial | -5,000
-210
-21
-42 | | | | Total Congressional Earmarks | | -273 | ### DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION Operation and Maintenance, Defense-Wide #### FY 2002 Amended Budget Submission Activity Group: DoD DOMESTIC DEPENDENT ELEMENTARY AND SECONDARY SCHOOLS | C. | Rec | onciliation of Increases and Decreases: | | | | |----|-----|---|--------------|--------|---------| | | 6) | FY 2001 Appropriated Amount | | | 388,842 | | | 7) | FY 2001 Rescission | | -844 | | | | | a) Technology/LANS
b) One-Time Congressional Adds | -778
-66 | | | | | 8) | Functional Transfers-In | | | | | | 9) | Other Transfers In | | | | | 1 | 10) | Functional Transfers-Out | | | | | 1 | 11) | Other Transfers-Out (Non-Functional) | | | | | 1 | 12) | Price Change | | | | | 1 | 13) | Program Increase | | | | | 1 | 14) | Program Decreases a) Realignment of funds to support the education initiatives in the Consolidated School Support Program. Total Program Decrease | onal
-136 | -136 | | | 1 | 15) | Revised FY 2001 Current Estimate | | | 387,862 | | 1 | 16) | Price Growth | | 13,476 | | Activity Group: DoD DOMESTIC DEPENDENT ELEMENTARY AND SECONDARY SCHOOLS #### Financial Summary (O&M: \$ in Thousands)Continued: #### C. Reconciliation of Increases and Decreases #### 18) Transfers Out #### 19) Program Increases - a) Annualization of New FY 2001 Program - b) One-Time FY 2001 Costs - c) Program Growth | FI | Ogram Growen | | |----|---------------------------------------|-------| | 1) | Fact of life adjustment for utilities | 1,580 | | 2) | Repair and maintenance support | 6,576 | | 3) | Reduced pupil teacher ratio | | | | (+10 FTEs and associated costs) | 1,197 | | 4) | Staffing realignment to meet | | | | application of curriculum staffing | | | | standards in support of student | | | | enrollment (-22 FTEs) | 716 | | 5) | DFAS financial support | 136 | 20) Total Increases 10,205 Activity Group: DoD DOMESTIC DEPENDENT ELEMENTARY AND SECONDARY SCHOOLS #### III. Financial Summary (O&M: \$ in Thousands)Continued: #### C. Reconciliation of Increases and Decreases | 21) | Program Decreases | | | | |-----|--|---------|---------|---------| | , | a) One-Time FY 2001 Congressional Adds | | | | | | 1) Impact Aid | -35,517 | | | | | | 33,32 | | | | | Program Decreases | | | | | | 1) Termination of leased facility as | -5,379 | | | | | a result of completion of MILCON | | | | | | project in Guam (Anderson ES) | | | | | | 2) Closure of Linwood ES (-41 FTEs) and | | | | | | associated costs. | -2,429 | | | | | 3) OSD fact of life adjustment | -1,475 | | | | | 4) Reduction for workforce restructuring | • | | | | | initiatives | -706 | | | | | 5) One time textbook implementation buy | | | | | | (Antilles) | -403 | | | | | 6) Adjustment for the 2 year summer | | | | | | school pilot program (-2 FTEs) | -189 | | | | 22) | Total Decreases | | -46,098 | | | , | | | , 0 | | | 23) | FY 2002 Budget Request | | | 365,445 | | - / | | | | / | Activity Group: DoD DOMESTIC DEPENDENT ELEMENTARY AND SECONDARY SCHOOLS #### IV. Performance Criteria and Evaluation Summary: Performance Criterion #1 - Enrollment and Number of Schools: #### Enrollment: | | FY 2000 | FY
2001 | FY 2002 | |---------------------|-----------------|-----------------|-----------------| | | <u> Actuals</u> | <u>Estimate</u> | <u>Estimate</u> | | Special Education | 206 | 222 | 222 | | Pre-kindergarten | 3,220 | 3,330 | 3,265 | | Kindergarten | 3,874 | 4,023 | 3,987 | | Grades 1 through 12 | 26,392 | 26,255 | 26,035 | | Contract Schools | 2,087 | 2,008 | 2,008 | | Total | 35,779 | 35,838 | 35,517 | | | FY 2000 | FY 2001 | FY 2002 | | | <u>Actuals</u> | <u>Estimate</u> | <u>Estimate</u> | | Number of Schools: | 70 | 70 | 69* | ^{*}FY 2002 reflects the closure of Linwood ES at the end of School Year 2000-2001. Activity Group: DoD DOMESTIC DEPENDENT ELEMENTARY AND SECONDARY SCHOOLS #### IV. Performance Criteria and Evaluation Summary (Continued): **Performance Criterion #2 - Productivity Metrics:** Provide educational services and programs to all eligible children and other designees. Goal 1 for FY02: The annual increase in the costs per pupil will not exceed the corresponding percentage cost increase in the national average cost per pupil. Goal 2 for FY02: Maintain a constant inflation-adjusted allocated cost per pupil. Goal 3 for FY02: The average K-12 Pupil Teacher Ratio (PTR) will not be less than 18:1 and not greater than 24:1. (By the end of FY 2005, the PTR will be 18:1 for grades 1-3.) Performance Criterion #3 - Quality and Customer Responsiveness Metrics: As a way of measuring responsiveness, DDESS incorporated the Comprehensive Tests Basic Skills (CTBS) scoring system which is a standardized battery of tests covering five subject areas: reading, language, social studies, math and science, and is given nationally to students at each grade level to test their understanding of these basic skills. - Goal 1 for FY02: The median CTBS scores for each of grades 3, 5, 7, 9, and 11, in all subjects will continue to exceed the national median. - Goal 2 for FY02: One hundred percent (100%) of teachers will be professionally certified in the area and grade level to which they are assigned within three years of employment. - Goal 3 for FY02: One hundred percent (100%) of schools will receive and maintain accreditation through their regional accreditation agency. Activity Group: DoD DOMESTIC DEPENDENT ELEMENTARY AND SECONDARY SCHOOLS #### V. Personnel Summary: | | FY 2000 | FY 2001 | FY 2002 | Change | |--------------------------------------|-----------------|-----------------|-----------------|----------| | | <u> Actuals</u> | <u>Estimate</u> | <u>Estimate</u> | FY 01/02 | | | | | | | | <u>Civilian End Strength (Total)</u> | 5,005 | 5,088 | 5,027 | -61 | | U.S. Direct Hire | 5,005 | 5,088 | 5,027 | -61 | | Foreign National Direct Hire | | | | | | Total Direct Hire | 5,005 | 5,088 | 5,027 | -61 | | | | | | | | <u>Civilian FTE's (Total)</u> | 4,515 | 4,587 | 4,532 | -55 | | U.S. Direct Hire | 4,515 | 4,587 | 4,532 | -55 | | Foreign National Direct Hire | | | | | | Total Direct Hire | 4,515 | 4,587 | 4,532 | -55 | Activity Group: DoD DOMESTIC DEPENDENT ELEMENTARY AND SECONDARY SCHOOLS #### VI. OP-32 Line Items as Applicable (Dollars in Thousands): | | | Change FY 200 | 0/2001 | | Change FY 200 | 1/2002 | | |-----------------------|-----------|----------------|----------|----------|-----------------|----------|------------------| | | | Foreign | |] | Foreign | | | | | FY 20000 | Currency Price | Program | FY 20010 | Currency Price | Program | FY 2002 | | | ActualsF | Rate Diff.Grow | thGrowtl | hEstimat | eRate Diff.Grow | vthGrowt | <u>hEstimate</u> | | SES, Gen & Spec Sch | 230,413 | 10,421 | 4,710 | 245,544 | 10,878 | -1,872 | 254,550 | | Wage Board | 14,711 | 652 | 1,527 | 16,890 | 617 | 185 | 17,692 | | Ben to Former Employe | | | 12 | 158 | | -7 | 151 | | Disab Compensation | 583 | | 62 | 645 | | 28 | 673 | | Travel of Persons | 13,198 | 211 | 1,360 | 14,769 | 251 | -342 | 14,678 | | DFAS | 2,036 | 100 | 21 | 2,157 | -101 | 136 | 2,192 | | Commercial Trans | 405 | 6 | 932 | 1,343 | 23 | -766 | 600 | | Rent Pay'ts to GSA (S | SLUC) 32 | 1 | 12 | 45 | 1 | 0 | 46 | | Purch Util (Non-fund) | 6,154 | 98 | 800 | 7,052 | 120 | 1,580 | 8,752 | | Purch Comm (Non-fund) | 725 | 12 | 877 | 1,614 | 27 | -1 | 1,640 | | Rents (Non-GSA) | 5,673 | 91 | 256 | 6,020 | | -5,379 | 743 | | Postal Svc (N.S.P.S.) |) 59 | 1 | 11 | 71 | 1 | | 72 | | Suppl and Mat'l (N-Fo | 1) 11,469 | 184 | -12 | 11,641 | 198 | -551 | 11,288 | | Print and Reprod | 668 | 11 | 9 | 688 | 12 | -1 | 699 | | Equip Maint by Contra | act 823 | 13 | 275 | 1,111 | 19 | -1 | 1,129 | | Facil Maint by Cont't | 17,663 | 283 | -5,163 | 12,783 | 302 | 7,497 | 20,497 | | Equip Purch (Non-fund | 4,033 | 65 | -5 | 4,093 | 70 | -778 | 3,385 | | Other Intra-gov't Pur | cch 308 | 5 | -34 | 279 | 5 | -1 | 283 | | Mgmt & Prof Spt Svcs | 1,457 | 23 | 120 | 1,600 | 27 | -1 | 1,626 | | Grants | 32,783 | 525 | 1,692 | 35,000 | 595 | -35,595 | | | Other Contracts | 23,944 | 383 | -24 | 24,303 | 413 | -24 | 24,692 | | Interest Penalty Pay | 55 | 1 | 0 | 56 | 1 | 0 | 57 | | Total | 367,338 | 13,084 | 7,440 | 387,862 | 13,476 | -35,893 | 365,445 | #### I. Description of Operations Financed: The mission of the Department of Defense Dependents Schools (DoDDS) program is to: A. Provide a world class educational program that inspires and prepares all students in military communities around the world to be successful and responsible citizens in a dynamic global environment. In accomplishing its mission, the DoDEA looks to the national education initiatives to continually enhance its programs. The DoDDS operates 155 schools located in Bahrain, Belgium, Cuba, Germany, Greece, Iceland, Italy, Japan, Korea, Netherlands, Portugal, Spain, Turkey, and the United Kingdom. The DoDDS diverse curriculum offerings fully support the DoDEA Community Strategic Plan and the National Education Goals. Beginning with the FY 2001 Budget Estimates, the DoDDS program will no longer reflect the costs associated with the Consolidated School Program, those costs will be reported separately. B. The DoDDS enrollment is expected to remain constant between FY 2001 and FY 2002. #### II. Force Structure Summary: N/A Activity Group: DEPARTMENT OF DEFENSE DEPENDENT SCHOOLS #### III. Financial Summary (O&M: \$ in Thousands): | | | | | Amended FY 20 | 001 | _ | |----------------------|--|---------------------|-------------------|-------------------------|---------------------------------------|---------------------| | А. | Defense Agency/Activity Group | FY 2000
Actuals | Budget
Request | Appropriation | Current
Estimate | FY 2002
Estimate | | | DoDDS | 780,329 | 822,713 | 800,056 | 800,928 | 843,823 | | | Total | 780,329 | 822,713 | 800,056 | 800,928 | 843,823 | | В. | Reconciliation Summary: | | | hange
./FY01 | Change
FY01/FY02 | | | 1) | Baseline Funding | | 82 | 2,713 | 800,928 | | | | a) Congressional Adjustments b) Congressional Adjustments c) Congressional Adjustments d) Congressional Earmarks e) Congressional Earmark Bill | (Undist.)
(G.P.) | -2 | -651
1,377
-629 | | | | 2) | Appropriated Amounts (Subtotal
a) Adj. To Meet Congressional
b) Across-the-board Reduction
c) Approved Reprogrammings/Tr | Intent
(Rescissi | on) - | 0,056
1,242
2,400 | | | | 3)
4)
5)
6) | Price Change
Program Changes | | 80 | 0,928 | -4,468
32,395
14,968
843,823 | | #### Activity Group: DEPARTMENT OF DEFENSE DEPENDENT SCHOOLS | C. | Rec | onc | iliation of Increases and Decreases: | | | | |----|-----|----------------|--|--------------------|---------|---------| | | 1) | FY | 2001 President's Budget | | | 822,713 | | | 2) | Cor | ngressional Adjustments (Distributed) | | | | | | 3) | Cor | ngressional Adjustments (Undistributed) | | | | | | | a) | Defense Joint Accounting System (DJAS) | -651 | | | | | | | Total Congressional Adjustments (Undistb.) | | -651 | | | | 4) | Cor | ngressional Adjustments (General Provisions) | | | | | | | a) | Foreign Currency | -21,377 | | | | | | | Total Congressional Adjustments (Gen. Provision | ons) | -21,377 | | | | 5) | Cor | ngressional Earmarks | | | | | | | a)
b)
c) | Indian Lands Mitigation
Mid East Regional Security Issues Prg.
Bosque Redondo Memorial | -484
-48
-97 | | | | | | | Total Congressional Earmarks | | -629 | | #### Activity Group: DEPARTMENT OF DEFENSE DEPENDENT SCHOOLS | C. | Reconciliation | of | Increases | and | Decreases: | | |----|----------------|----|-----------|-----|------------|--| | | | | | | | | | 6) | FY 2001 Appropriated Amount | | | 800,056 | |-----|--------------------------------------|--------|--------|---------| | 7) | FY 2001 Rescission | | -1,242 | | | | a) Reduced Repair and Maintenance | -1,242 | | | | 8) | Functional Transfers-In | | | | | 9) | Other Transfers In | | | | | | a) Foreign Currency | 2,400 | | | | | Total Transfers In | | 2,400 | | | 10) | Functional Transfers-Out | | | | | 11) | Other Transfers-Out (Non-Functional) | | | | | 12) | Price Change | | | | | 13) | Program Increase | | | | #### III. Financial Summary (O&M: \$ in Thousands) Continued: #### C. Reconciliation of Increases and Decreases: - 14) Program Decrease - a) Realignment of funds to support the establishment of the educational initiatives. Total Program Decrease -286 15) Revised FY 2001 Current Estimate 800,928 -286 - 16) Price Growth 27,927 - 17) Transfers In - 18) Transfers Out Activity Group: DEPARTMENT OF DEFENSE DEPENDENT SCHOOLS #### III. Financial Summary (O&M: \$ in Thousands) Continued: #### C. Reconciliation of Increases and Decreases: #### 19) Program Increases - a) Annualization of New FY 2001 Program - b) One-Time FY 2002 Costs - c) Program
Growth | 1) | Civilian personnel compensation and | 15,320 | |----|---|--------| | | associated costs due to continued | | | | implementation o full day kindergarten/ | | | | reduced pupil teacher ratio initiatives | | | | (+29 FTEs) | | | | (125 1125) | | |----|---------------------------------------|-------| | 2) | Repair and Maintenance | 5,309 | | 3) | Fact of life adjustment for utilities | 2,030 | | 4) | DoDDS classroom curriculum supplies | 3,205 | | 5) | DoDDS classroom technology buys | 2,628 | | 6) | PCS and transportation program | 2,600 | | 7) | Student Transportation (Japan) | 600 | | 8) | DoDDS Staffing Realignments to meet | 697 | | | application of curriculum staffing in | | | | | | support of student enrollment (+23 FTEs) #### 21) Program Decreases Total Increases 20) a) One-Time FY 2001 Costs Dodea - 25 32,389 #### Activity Group: DEPARTMENT OF DEFENSE DEPENDENT SCHOOLS #### III. Financial Summary (O&M: \$ in Thousands) Continued: #### C. Reconciliation of Increases and Decreases: | 21 | Program Decreases | (Cont.d |) | |----|-------------------|---------|---| | | | | | 23) FY 2002 Budget Request 22) | | ogram Decreases
Civilian Personnel Compensation and
Associated costs: | | | |---------|--|---------|---------| | | a) DoDDS Staffing Realignments to
meet applications of curriculum
staffing standards in support of
student enrollment (-27 FTEs) | -2,036 | | | | b) Reduction for workforce restructuring initiatives | -1,145 | | | | c) Adjustment for the 2 year summer
school pilot program | -768 | | | 2) | Reduction in facility maintenance to cover teacher pay raise IAW | | | | 3) | DoD Directive 5120.39 Foreign currency repair and maintenance | -13,073 | | | 3 / | and Other Contracts | -399 | | | Total D | ecreases | | -17,421 | 843,823 #### IV. Performance Criteria and Evaluation Summary: #### Performance Criterion #1 - Enrollment and Number of Schools: #### Enrollment: | | FY 2000 | FY 2001 | FY 2002 | |-------------------------|--------------------|---------------------|---------------------| | | Actuals | Actuals | Estimate | | Special Education | 817 | 780 | 780 | | Sure Start | 1,300 | 1,175 | 1,175 | | Prekindergarten | 158 | 141 | 141 | | Kindergarten | 7,175 | 6,909 | 6,909 | | Grades 1 through 12 | 64,834 | 65,112 | 65,112 | | Non-DoD Schools Program | 1,767 | 1,767 | 1767 | | Total | 76,051 | 75,884 | 75,884 | | | FY 2000
Actuals | FY 2001
Estimate | FY 2002
Estimate | | Number of Schools: | 157* | 157 | 155** | ^{*}FY 2000 includes three new DoDDS schools (Yokota and Seoul Middle Schools in the Pacific and Larissa Elementary/Middle School in Europe) opening for the School Year 2000/2001. ^{**}FY 2002 reflects two school closings for the School Year 2001/2002. (Bad Kreuznach Elementary and High Schools in Europe) #### IV. Performance Criteria and Evaluation Summary (Continued): Performance Criterion #2 - Productivity Metrics: Provide educational services and programs to all eligible children and other designees. Goal 1 for FY02: The annual increase in the costs per pupil will not exceed the corresponding percentage cost increase in the national average cost per pupil. Goal 2 for FY02: Maintain a constant inflation-adjusted allocated cost per pupil. Goal 3 for FY02: The average K-12 Pupil Teacher Ratio (PTR) will not be less than 18:1 and not greater than 24:1. (By the end of FY 2005, the PTR will be 18:1 for grades 1-3.) Performance Criterion #3 - Quality and Customer Responsiveness Metrics: As a way of measuring responsiveness, DoDDS incorporated the Comprehensive Tests Basic Skills (CTBS) scoring system which is a standardized battery of tests covering five subject areas: reading, language, social studies, math and science, and is given nationally to students at each grade level to test their understanding of these basic skills. - Goal 1 for FY02: The median CTBS scores for each of grades 3, 5, 7, 9, and 11, in all subjects will continue to exceed the national median. - Goal 2 for FY02: One hundred percent (100%) of teachers will be professionally certified in the area and grade level to which they are assigned within three years of employment. - Goal 3 for FY02: One hundred percent (100%) of schools will receive and maintain accreditation through their regional accreditation agency. #### V. Personnel Summary: | | FY 2000
Actuals | FY 2001
Estimate | FY 2002
Estimate | Change
FY01/02 | |--------------------------------|--------------------|---------------------|---------------------|-------------------| | | ACCUAIS | ESCIMACE | ESCIMACE | <u>F101/02</u> | | Civilian End Strength (Total) | 10,024 | 10,122 | 10,147 | +25 | | U.S. Direct Hire | 9,641 | 9,781 | 9,806 | +25 | | Foreign National Direct Hire | 101 | 106 | 106 | | | Total Direct Hire | 9,742 | 9,887 | 9,912 | +25 | | Foreign National Indirect Hire | 282 | 235 | 235 | | | Civilian FTE's (Total) | 8,442 | 8,402 | 8,417 | +15 | | U.S. Direct Hire | 8,088 | 8,061 | 8,076 | +15 | | Foreign National Direct Hire | 94 | 106 | 106 | | | Total Direct Hire | 8,182 | 8,167 | 8,182 | +15 | | Foreign National Indirect Hire | 260 | 235 | 235 | | #### Activity Group: DEPARTMENT OF DEFENSE DEPENDENT SCHOOLS #### VI. OP-32 Line Items as Applicable (Dollars in Thousands): | | | Change | FY 200 | 0/2001 | | Change | FY 200 | 1/2002 | | |----------------------|----------|----------|--------|----------|----------|----------|---------|----------|-----------| | | | Foreign | | | | Foreign | | | | | | FY 2000 | Currency | Price | Program | FY 20010 | Currency | Price | Program | FY 2002 | | Est. | Actuals | Rate Dif | f.Grow | thGrowth | nEstimat | eRate Di | ff.Grov | vthGrowt | hEstimate | | SES, Gen & Spec Sch | 547,289 | 2 | 26,149 | -3,289 | 570,149 | -152 | 28,303 | -887 | 597,550 | | Wage Board | 386 | | 18 | 55 | 459 | | 16 | | 475 | | Foreign Nat DH (FND | H) 2,374 | | 113 | 409 | 2,896 | | 106 | -1 | 3,001 | | Benefits to Former | Employ23 | 8 | | 43 | 281 | | 7 | 3 | 291 | | Disability Comp | 580 | | 6 | 7 | 593 | | 18 | 4 | 615 | | Travel of Persons | 74,298 | -10,203 | 1,189 | 5,062 | 70,346 | -1,087 | 1,196 | 823 | 71,278 | | DFAS | 402 | -1 | 20 | 111 | 532 | -1 | -25 | 35 | 541 | | Commercial Trans | 16,273 | -226 | 260 | 209 | 16,516 | | 281 | 1,760 | 18,557 | | For'n Nat'l IH (FNI | H) 7,387 | | 292 | -819 | 6,860 | | 247 | -1 | 7,106 | | Purch Util (Non-fund | d)10,606 | -421 | 170 | 797 | 11,152 | -1,027 | 190 | 2,044 | 12,359 | | Purch Comm (Non-fund | d) 5,249 | -46 | 84 | 448 | 5,375 | | 97 | 22 | 5,854 | | Rents (Non-GSA) | 12,281 | -724 | 196 | 505 | 12,258 | -657 | 208 | 1,781 | 13,590 | | Sup and Mat'l (N-Fd |) 20,401 | -102 | 326 | 7,180 | 27,805 | -26 | 473 | 3,037 | 31,289 | | Printing and Repro | 688 | -12 | 11 | -6 | 681 | -1 | 12 | 1 | 693 | | Equip Maint by Cont | 11,196 | -2,169 | 179 | 1,041 | 10,247 | 7 | 174 | -27 | 10,401 | | Facil Maint by Cont | 43,919 | -1,452 | 703 | -11,660 | 31,510 | -597 | 536 | 2,083 | 33,532 | | Equip Purch (N-Fd) | 13,053 | -29 | 209 | 2,165 | 15,398 | -4 | 262 | 3,531 | 19,187 | | Other Int-gov't Pur | ch 4,293 | -392 | 69 | 280 | 4,250 | 2 | 72 | 37 | 4,361 | | Other Contracts | 9,416 | -3,306 | 151 | 6,999 | 13,260 | -1,062 | 225 | 720 | 13,143 | | | | | | | | | | | | | Total | 780,329 | -19,0833 | 30,143 | 9,539 | 800,928 | -4,4683 | 32,398 | 14,965 | 843,823 | Activity Group: DoDEA CONSOLIDATED SCHOOL SUPPORT #### I. Description of Operations Financed: A. The Consolidated School Support functions include the streamlined functional areas of personnel administration, financial management, logistics, procurement, information technology, and manpower management. In previous budget submissions, Consolidated School Support costs were included in the Department of Defense Dependent Schools (DoDDS) budget exhibits. Beginning with the FY 2001 Budget Estimates submission, the Consolidated School Support functions is reported separately. #### II. Force Structure Summary: N/A #### III. Financial Summary (O&M: \$ in Thousands): | | | | | Amended FY 20 | 01 | | |----|-------------------------------|--------------------|-------------------|---------------|----------------------------|---------------------| | А. | Defense Agency/Activity Group | FY 2000
Actuals | Budget
Request | Appropriation | Current
<u>Estimate</u> | FY 2002
Estimate | | | Consolidated School Support | 65,322 | 54,058 | 69,120 | 68,786 | 56,457 | | | Total | 65,322 | 54,058 | 69,120 | 68,786 | 56,457 | ### DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION ACTIVITY Operation and Maintenance, Defense-Wide #### FY 2002 Amended Budget Submission Activity Group: DoDEA CONSOLIDATED SCHOOL SUPPORT Change Change | | Change | Change | | |---|----------------------|-----------|--------| | B. Reconciliation Summary: | FY01/FY01 | FY01/FY02 | | | 1) Baseline Funding | 54,058 | 68,786 | | | a) Congressional Adjustments (Dist.) | 10,150 | | | | b) Congressional Adjustments (Undist.) | -45 | | | | c) Congressional Adjustments (G.P.) | 5,000 | | | | d) Congressional Earmarks | -43 | | | | e) Congressional Earmark Billpayers | | | | | 2) Appropriated Amounts (Subtotal) | 69,120 | | | | a) Adj. To Meet Congressional Intent | | | | | b) Across-the-board Reduction (Rescissi | ion) -743 | | | | c) Approved Reprogrammings/Transfers | -15 | | | | | | | | | 3) Foreign Currency | | | | | 4) Price Change | | 999 | | | 5) Program Changes | 424 | -13,328 | | | 6) Current Estimate | 68,786 | 56,457 | | | | | | | | | | | | | C. Reconciliation of Increases and Decrea | ses: | | | | | | | | | 1) FY 2001 Current Estimate | | | 54,058 | | 0) 6 ' 1 7 1' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' | . 7) | | | | 2) Congressional Adjustments (Distrib | utea) | 4 000 | |
 a) Galena IDEA (Alaska) | | 4,000 | | | b) Math Leadership Program | | 550 | | | c) Math Program Skill Set Kits | | 600 | | | d) Special Education Support (Hawa | 1 ⊥⊥ <i>)</i> | 5,000 | | | Total Congressional Adjustments | s (Distrib.) | 10,150 | | | | | | | #### Activity Group: DoDEA CONSOLIDATED SCHOOL SUPPORT | C. | Rec | conciliation of Increases and Decreases (Continued): | | | |----|-----|--|-------|--------| | | 3) | Congressional Adjustments (Undistributed) | | | | | | a) Defense Joint Accounting System (DJAS) -4 | 5 | | | | | Total Congressional Adjustments (Undistributed) | -45 | | | | 4) | Congressional Adjustments (General Provisions) | | | | | | a) High Desert Partnership 5,00 | 0 | | | | | Total Congressional Adjustments (Gen. Provisions) | 5,000 | | | | 5) | Congressional Earmarks a) Indian Lands Mitigation -3 b) Mid East Regional Security Issues Prg c) Bosque Redondo Memorial - | 3 | | | | | Total Congressional Earmarks | -43 | | | | 6) | FY 2001 Appropriated Amount | | 69,120 | | | 7) | FY 2001 Rescission | -743 | | | | | a) Furniture/Hardware/Software/Website Development -27 a) Training/Travel/Supplies -19 b) Director's Initiatives -24 b) One time congressional adds -3 | 2 3 | | | | 8) | Functional Transfers-In | | | #### Activity Group: DoDEA CONSOLIDATED SCHOOL SUPPORT | C. | Rec | onciliation of Increases and Decreases (Continued | <u>)</u> : | | | |----|-----|--|------------|-----|-----| | | 9) | Other Transfers In | | | | | | 10) | Functional Transfers-Out | | | | | | 11) | Other Transfers-Out (Non-Functional) | | | -15 | | | | a) EDFMT- training and recruitment | | -15 | | | | 12) | Price Change | | | | | | 13) | Program Increase | | | | | | | a) Establishment of educational initiatives to create & implement strategy for collaboration in improving educational opportunities for all military students, which is reflected in this program. | 472 | | | | | | Total Program Increase | | | 472 | | | 14) | Program Decrease | | | | | | | a) Realignment of funds to support the establishment of the educational initiatives in improving educational opportunities for all military students. | -48 | | | | | | Total Program Decrease | | | -48 | ### DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION ACTIVITY Operation and Maintenance, Defense-Wide #### FY 2002 Amended Budget Submission #### Activity Group: DoDEA CONSOLIDATED SCHOOL SUPPORT | C. Rec | onciliation of Increases and Decreases (Continued) | : | | | |--------|--|----------------------------|-------|--------| | 15) | Revised FY 2001 Current Estimate | | | 68,786 | | 16) | Price Growth | | 999 | | | 17) | Transfers In | | | | | 18) | Transfer Out | | | | | 19) | Program Increases (Cont.d) | | | | | | a) Annualization of New FY 2001 Program | | | | | | b) One-Time FY 2002 Costs | | | | | | c) Program Growth 1) Funding supports upgrade of the Corporate computer network and system 2) DFAS financial support 3) Non-DoDDS school tuitions 4) Fact of life adjustment for utilities | 2,305
325
3,196
1 | | | | 20) | Total Increases | | 5,827 | | | 21) | Program Decreases | | | | | | a) One-Time Congressional Adds
1) High Desert Partnership | -5,074 | | | ### DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION ACTIVITY Operation and Maintenance, Defense-Wide #### FY 2002 Amended Budget Submission Activity Group: DoDEA CONSOLIDATED SCHOOL SUPPORT #### III. Financial Summary (O&M: \$ in Thousands) Continued: #### C. Reconciliation of Increases and Decreases: | 21) | Program | Decreases | (Cont.d) | |-----|---------|-----------|----------| | | | | | b) 22) Total Decreases 23) FY 2002 Budget Request | 2)
3)
4)
5) | Special Education Support (Hawaii)
Galena IDEA (Alaska)
Math Program Skill Set Kits
Math Leadership Program | -5,074
-4,059
-609
-558 | | |----------------------|--|----------------------------------|---------| | | Total One-Time FY 2001 Congressional Adds | | -15,374 | | Pro | gram Decreases | | -3,781 | | 1) | Above School Level Reduction | | | | ٥. | and associated costs (-54 FTEs) | -3,440 | | | 2) | Staffing realignment to staffing standards(-3 FTEs) | -190 | | | 3) | Reduction for workforce restructuring initiatives | -151 | | -19,155 56,457 # DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION ACTIVITY Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Activity Group: DoDEA CONSOLIDATED SCHOOL SUPPORT ### IV. Performance Criteria and Evaluation Summary: #### Performance Criterion #1 - Enrollment and Number of Schools: #### Enrollment: | | FY 2000
Actuals | FY 2001
Estimate | FY 2002
Estimate | |---|--------------------|---------------------|---------------------| | Special Education Sure Start Prekindergarten Kindergarten Grades 1 through 12 | | | | | Non-DoD Schools Program | 315 | 315 | 315 | | Total | 315 | 315 | 315 | | | FY 2000
Actuals | FY 2001
Estimate | FY 2002
Estimate | ### Number of Schools: Activity Group: DoDEA CONSOLIDATED SCHOOL SUPPORT ### V. Personnel Summary: | | FY 2000 | FY 2001 | FY 2002 | Change | |--------------------------------|----------------|-----------------|-----------------|---------| | | <u>Actuals</u> | <u>Estimate</u> | <u>Estimate</u> | FY01/02 | | Civilian End Strength (Total) | 298 | 232 | 175 | -57 | | U.S. Direct Hire | 298 | 232 | 175 | -57 | | Foreign National Direct Hire | | | | | | Total Direct Hire | 298 | 232 | 175 | -57 | | Foreign National Indirect Hire | | | | | | Civilian FTE's (Total) | 274 | 232 | 175 | -57 | | U.S. Direct Hire | 274 | 232 | 175 | -57 | | Foreign National Direct Hire | | | | | | Total Direct Hire | 274 | 232 | 175 | -57 | | Foreign National Indirect Hire | | | | | ### DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION ACTIVITY Operation and Maintenance, Defense-Wide #### FY 2002 Amended Budget Submission Activity Group: DoDEA CONSOLIDATED SCHOOL SUPPORT #### VI. OP-32 Line Items as Applicable (Dollars in thousands): Change FY 2000/2001 Change FY 2001/2002 Foreign Foreign FY 2000Currency Price Program FY 2001Currency Price Program FY 2002 ActualsRate Diff.GrowthGrowthEstimateRate Diff.GrowthGrowthEstimate | | | | 4.0 | | 4.1.0 | | | |------------------------|----------|-------|--------|--------|-------|---------|--------| | SES, Gen & Spec Sch | 16,688 | 560 | -2,549 | 14,699 | 412 | -3,814 | 11,297 | | Travel of Persons | 3,110 | 50 | -603 | 2,557 | 43 | -7 | 2,593 | | DFAS | 4,192 | 205 | 762 | 5,159 | -242 | 325 | 5,242 | | Comm Transportation | 696 | 11 | -639 | 68 | 1 | | 69 | | Rent Pay to GSA (SLUC) | 269 | 5 | -1 | 273 | 5 | -1 | 277 | | Purch Util (Non-fund) | 61 | 1 | 0 | 62 | 1 | 1 | 64 | | Purch Comm (Non-fund) | 2,605 | 42 | -1 | 2,646 | 45 | -1 | 2,690 | | Rents (Non-GSA) | 256 | 4 | 2 | 262 | 4 | 2 | 268 | | Postal Svc (N.S.P.S.) | 116 | 2 | -2 | 116 | 2 | -2 | 116 | | Supp and Mat'l(Non-fur | nd)6,649 | 106 | -6,043 | 712 | 12 | -3 | 721 | | Print and Repro | 1,093 | 17 | -257 | 853 | 15 | -1 | 867 | | Equip Maint by Contrac | t 1,928 | 31 | 904 | 2,863 | 49 | -3 | 2,909 | | Facil Maint by Contrac | t 5,634 | 90 | -348 | 5,376 | 91 | -6 | 5,461 | | Equip Purch (Non-fund) | 3,170 | 51 | -583 | 2,638 | 45 | 2 | 2,685 | | Other Intra-gov't Purc | h 1,377 | 22 | 902 | 2,301 | 39 | -2 | 2,338 | | Other Contracts | 17,322 | 277 | 10,551 | 28,150 | 479 | -9,821 | 18,808 | | Interest Penalty Pay | 156 | 2 | -107 | 51 | | 1 | 52 | | Total | 65,322 | 1,479 | 1,985 | 68,786 | 999 | -13,328 | 56,457 | ### DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION ACTIVITY Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Activity Group: DoDEA MANAGEMENT HEADOUARTERS #### I. Description of Operations Financed: - The Management Headquarters is responsible for overseeing, directing and Α. controlling agency activities as well as establishing educational standards, developing agency-wide policy and quidance, monitoring programs and outcomes, providing technical assistance and garnering resources for the DoDEA. In this capacity, the Management Headquarters provides educational leadership, support and direction to deputy directors, district superintendents and school administrators. The Management Headquarters also conducts educational program evaluations, coordinates curriculum materials adoptions, implements educational programs that reflect national trends, coordinates professional development, and accountability profiles. Additionally, the Management Headquarters provides leadership in planning, designing, developing, implementing, and evaluating major system-wide support programs essential to the effective and efficient operation of the DoDEA schools to include personnel administration, financial management, logistics, procurement, information technology, internal review, manpower management, and student transportation. - B. The Management Headquarters provides counsel to the Under Secretary of Defense (Personnel and Readiness) on matters relating to education programs. #### II. Force Structure Summary: N/A Activity Group: DoDEA MANAGEMENT HEADQUARTERS ### III. Financial Summary (O&M: \$ in Thousands): | Α. | Defense Agency/Activity Group | FY 2000
Actuals | Budget
Request |
Appropriation | Current
on Estimate | FY 2002
Estimate | |----------|--|---------------------|-------------------|-----------------|------------------------|---------------------| | | Management Headquarters | 24,383 | 28,469 | 27,64 | 27,642 | 27,669 | | | Total | 24,383 | 28,469 | 27,64 | 27,642 | 27,669 | | в. | Reconciliation Summary: | | | hange
./FY01 | Change
FY01/FY02 | | | 1) | Baseline Funding | | 2 | 8,469 | 27,642 | | | | a) Congressional Adjustments b) Congressional Adjustments c) Congressional Adjustments d) Congressional Earmarks e) Congressional Earmark Bill | (Undist.)
(G.P.) | | -804
-21 | | | | 2) | Appropriated Amounts (Subtotal | L) | 2 | 7,644 | | | | | a) Adj. To Meet Congressionalb) Across-the-board Reductionc) Approved Reprogrammings/Tr | (Rescissi | on) | | | | | 4)
5) | Foreign Currency
Price Change
Program Changes | | | -2 | 795
-768 | | | 6) | Current Estimate | | 2 | 7,642 | 27,669 | | #### Activity Group: DoDEA MANAGEMENT HEADQUARTERS | C. | Rec | conciliation of Increases and Decreases: | | | | |----|-----|---|-----------------|------|--------| | | 1) | FY 2001 President's Budget | | | 28,469 | | | 2) | Congressional Adjustments (Distributed) | | | | | | | Total Congressional Adjustments (Distrib.) | | | | | | 3) | Congressional Adjustments (Undistributed) | | | | | | | a) Headquarters Personnel Reduction
b) Defense Joint Accounting System (DJAS) | -782
-22 | | | | | | Total Congressional Adjustments (Undistb.) | | -804 | | | | 4) | Congressional Adjustments (General Provisions) | | | | | | 5) | Congressional Earmarks | | | | | | | a) Indian Lands Mitigationb) Mid East Regional Security Issues Prg.c) Bosque Redondo Memorial | -16
-2
-3 | | | | | | Total Congressional Earmarks | | -21 | | | | 6) | FY 2001 Appropriated Amount | | | 27,644 | ## DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION ACTIVITY Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Activity Group: DoDEA MANAGEMENT HEADQUARTERS | C. | Rec | onciliation of Increases and Decreases: | | | | |----|-----|--|----|----|--------| | | 7) | FY 2001 Rescission | | | | | | 8) | Functional Transfers-In | | | | | | 9) | Other Transfers In | | | | | | 10) | Functional Transfer-Out | | | | | | 11) | Other Transfers-Out (Non-Functional) | | | | | | 12) | Price Change | | | | | | 13) | Program Increase | | | | | | 14) | Program Decrease | | | | | | | a) Realignment of funds to support the educational initiatives to improve education opportunities for all military students. | -2 | | | | | | Total Program Decrease | | -2 | | | | 15) | Revised FY 2001 Current Estimate | | | 27,642 | #### Activity Group: DoDEA MANAGEMENT HEADQUARTERS | C. | Rec | onciliation of Increases and Decreases: | | |----|-----|--|-----| | : | 16) | Price Growth | 795 | | : | 17) | Transfers In | | | : | 18) | Transfers Out | | | : | 19) | Program Increases | | | | | a) One-Time FY 2001 Costs b) Annualization of FY 2001 c) Program Growth 1) Staffing Realignment (+3 FTEs) | | | : | 20) | Total Increase | 236 | ### DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION ACTIVITY Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Activity Group: DODEA MANAGEMENT HEADQUARTERS #### III. Financial Summary (O&M: \$ in Thousands) Continued: #### C. Reconciliation of Increases and Decreases: - 21) Program Decreases - a) One-Time FY 2001 Costs - b) Annualization of FY 2001 - c) Program Decreases in FY 2001 - 1) Reduced civilian personnel (-3 FTEs) to meet the National Performance Review(NPR), the Federal Workforce Restructuring Act of 1994 and other workforce workforce restructuring initiatives 2) Reduced funding for system-wide Assessment of student performance -493 - 22) Total Decreases -1,004 - 23) FY 2002 Budget Request 27,669 -511 ### DEPARTMENT OF DEFENSE DEPENDENTS EDUCATION ACTIVITY Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Activity Group: DoDEA MANAGEMENT HEADOUARTERS ### IV. Performance Criteria and Evaluation Summary: Performance Criterion #1 - Quality and Customer Responsiveness Metrics: Goal 1 for FY02: One hundred percent (100%) of schools will be wired for full-school Local Area Network (LAN) connecting all classrooms to the Internet. **Goal 2 for FY02:** The pupil to total staff ratio will not be less than 7:1 nor greater than 9:1. Goal 3 for FY02: The DoDEA Management Headquarters will meet the standards as outlined in the Performance Contract. Goal 4 for FY02: The DoDEA Management Headquarters will conduct independent surveys of its major stakeholder groups, including parents and military leaders, every two years. The survey results will be incorporated into the School Improvement Plan at each school to ensure continued improvement on those issues affecting student achievement and satisfaction with the DoDEA education programs. Activity Group: DoDEA MANAGEMENT HEADQUARTERS ### V. Personnel Summary: | | FY 2000
<u>Actuals</u> | FY 2001
Estimate | FY 2002
Estimate | Change
<u>FY01/02</u> | |---|---------------------------|---------------------|---------------------|--------------------------| | Civilian End Strength (Total) | 257 | 253 | 253 | 0 | | U.S. Direct Hire Foreign National Direct Hire | 257 | 253 | 253 | 0 | | Total Direct Hire
Foreign National Indirect Hire | 257 | 253 | 253 | 0 | | Civilian FTE's (Total) | 252 | 253 | 253 | 0 | | U.S. Direct Hire
Foreign National Direct Hire | 252 | 253 | 253 | 0 | | Total Direct Hire
Foreign National Indirect Hire | 252 | 253 | 253 | 0 | Activity Group: DoDEA MANAGEMENT HEADQUARTERS #### VI. OP-32 Line Items as Applicable (Dollars in Thousands): Change FY 2000/2001 Change FY 2001/2002 Foreign Foreign FY 2000Currency Price Program FY 2001Currency Price Program FY 2002 ActualsRate Diff.GrowthGrowthEstimateRate Diff.GrowthGrowthEstimate | SES, Gen & Spec Sched | 19,282 | 774 | 76 | 20,132 | 663 | -275 | 20,520 | |------------------------|---------|-----|-------|--------|-----|------|--------| | Travel of Persons | 647 | 10 | 49 | 706 | 12 | 19 | 737 | | Rent Pay to GSA (SLUC) | 1,620 | 32 | 294 | 1,946 | 39 | 98 | 2,083 | | Purch Comm (Non-fund) | 125 | 2 | 0 | 127 | 2 | | 129 | | Rents (Non-GSA) | 2 | | | 2 | | | 2 | | Postal Svc (N.S.P.S.) | 140 | 2 | | 142 | 2 | | 144 | | Supp and Mat'l (Non-fu | nd) 788 | 13 | 9 | 810 | 14 | 20 | 844 | | Print and Reprod | 124 | 2 | | 126 | 2 | | 128 | | Equip Purch (Non-fund) | 375 | 6 | 373 | 754 | 13 | 35 | 802 | | Other Intra-gover't Pu | rch 314 | 5 | 0 | 319 | 5 | 50 | 374 | | Other Contracts | 966 | 15 | 1,597 | 2,578 | 41 | -716 | 1,906 | | Total | 24,383 | 862 | 2,397 | 27,642 | 795 | -768 | 27,669 | #### I. Description of Operations Financed: - A. The Family Advocacy Program (FAP) mission is to: - 1) Establish, develop, and maintain comprehensive programs for the prevention, identification, and treatment of child and spouse abuse. - 2) Raise professional awareness of military family violence; foster cooperation among the Services and between military and civilian agencies; and enhance multidisciplinary approaches for addressing the problems associated with family violence. - 3) Collect and analyze abuse incident data. - 4) Evaluate prevention and treatment programs. - 5) Develop standards for joint-services efforts. - 6) Develop multidisciplinary coordinated community approaches that build strong and resourceful individuals, couples and families, to ensure the safety of all members of the community. - 7) Cooperate with responsible civilian authorities in efforts to address problems associated with Family Advocacy. #### I. Description of Operations Financed (Continued): The Family Advocacy Program (FAP), consists of funding allocations for each в. of the Military Services and the Defense Logistics Agency for use in their Family Advocacy Programs including New Parent Support Programs; and the headquarters support staff, 1 military, and the Military Family Resource Center. The majority of funding is distributed to the Military Services for program costs to provide high quality FAP prevention and treatment services at 286 installations. Along with the cost of salaries and benefits for the headquarters support staff, the budget also includes all normal expenses required to operate a federal activity. Included among these expenses are items such as official travel, communications, office supplies and equipment, printing and reproduction, and contractual services. Besides the personnel costs, this budget includes funding for the DoD Family Advocacy Command Assistance Team deployments for out-of-home allegations of child sexual abuse in the DoD sanctioned activities, and operation of the DoD Hotline for reporting allegations of child abuse or safety violations within military child care settings. ### II. Force Structure Summary: Not Applicable ### III. Financial Summary (O&M: \$ In Thousands): | | | | Amended FY 20 | 01 | | |--|-----------------------|---------|---------------|------------------------|------------------------| | A. <u>Defense Agency/Activity Gr</u>
Estimate | FY
2000
<u>oup</u> | | Request | Current
Appropriati | FY 2002
on Estimate | | Family Advocacy Program | 114,361 | 114,403 | 116,225 | 115,971 | 116,737 | | Total | 114,361 | 114,403 | 116,225 | 115,971 | 116,737 | | B. Reconciliation Summary: | Change
FY01/FY01 | Change
FY01/FY02 | | |--|---------------------|---------------------|---------| | 1) Baseline Funding | 114,403 | 115,971 | | | a) Congressional Adjustments (Dist.) | 2,000 | , | | | b) Congressional Adjustments (Undist.) | -91 | | | | c) Congressional Adjustments (G.P.) | | | | | d) Congressional Earmarks | -87 | | | | e) Congressional Earmark Billpayers | | | | | 2) Appropriated Amounts (Subtotal) | 116,225 | | | | a) Adj. To Meet Congressional Intent | | | | | b) Across-the-board Reduction (Resciss | ion) -254 | | | | c) Approved Reprogrammings/Transfers | | | | | 3) Foreign Currency | | | | | 4) Price Change | | 1,984 | | | 5) Program Changes | | -1,218 | | | 6) Current Estimate | 115,971 | 116,737 | | | | | | | | 1) FY 2001 President's Budget | | | 114,403 | | | | | | | 2) Congressional Adjustments (Distrib | uted) | | | | a) Youth At Risk | | 2,000 | | | • | | • | | | Total Congressional Adjustments | s (Distrib.) | 2,000 | | | C. | Rec | onciliation of Increases and Decreases: | | | | |----|-----|---|------------------|-----|---------| | | 3) | Congressional Adjustments (Undistributed) | | | | | | | a) Defense Joint Accounting System (DJAS) | -91 | | | | | | Total Congressional Adjustments (Undistb.) | | -91 | | | | 4) | Congressional Adjustments (Gen. Provisions) | | | | | | 5) | Congressional Earmarks | | | | | | | a) Indian Lands Mitigationb) Mid East Regional Security Issues Prg.c) Bosque Redondo Memorial | -67
-7
-13 | | | | | | Total Congressional Earmarks | | -87 | | | | 6) | FY 2001 Appropriated Amount | | | 116,225 | | | 7) | FY 2001 Rescission | -254 | | | | | 8) | Functional Transfers-In | | | | | | 9) | Other Transfers In | | | | | | 10) | Functional Transfers-Out | | | | | C. Rec | conciliation of Increases and Decreases: | | | | |--------|---|-----|-------|---------| | 11) | Other Transfers-Out (Non-Functional) | | | | | 12) | Price Change | | | | | 13) | Program Increase | | | | | 14) | Program Decrease | | | | | 15) | Revised FY 2001 Current Estimate | | | 115,971 | | 16) | Price Growth | | 1,984 | | | 17) | Transfers In | | | | | 18) | Transfers Out | | | | | 19) | Program Increases a) Supports Demonstration Projects which will validate program improvements and identify successful pilot programs | 822 | | | | 20) | Total Increases | | 822 | | #### III. Financial Summary (O&M: \$ in Thousands) Continued: - C. Reconciliation of Increases and Decreases: - 21) Program Decreases - a) One-Time FY 2001 Congressional Adds - 1) At Risk Youth -2,030 - b) Program Decrease - Reduction for workforce restructuring initiatives - 22) Total Decreases -2,040 - 23) FY 2002 Budget Request 116,737 -10 ### IV. Performance Criteria and Evaluation Summary: A. In FY 1995, the FAP/MFRC worldwide support of military family advocacy efforts increased in the areas of providing these services through a joint-Service program and comprehensive family violence education and prevention programs. Funds for FY 2002 will be used to continue to assist families who have experienced maltreatment and to reduce caseload per provider. As the Department of Defense experiences transition and turbulence related to increased PERSTEMPO, the stress and potential for violence will greatly increase. The FAP is established and structured to handle this form of violence, and current funding will support the Department's efforts to meet that requirement. "At-risk" families identified early through outreach initiatives such as New Parent Support programs have a much better prognosis for improving their coping behaviors and adaptation to multiple stressors, including increased PERSTEMPO. However, shortfalls in funding for outreach programs may result in less early identification of "at-risk" families, which is likely to result in an increase in the ### Operation and Maintenance, Defense-Wide FY 2002 Amended Budget Submission Activity Group: FAMILY ADVOCACY PROGRAM ### IV. Performance Criteria and Evaluation Summary: number of incidents reported that have to be served in the more costly core FAP programs. B. The overall goal of the Family Advocacy Program is to enhance the effective functioning of military members and their families. The demands of the military life style are unique. Because personal well-being and job performance are strongly linked, the DoD is committed to equipping its members and families with the skills and knowledge required to manage the demands of military life. To accomplish this, the FAP must take a holistic approach to service delivery that involves an entire community network of inter-related programs. **Performance Criterion #1:** Ensure programs supporting military members and their families provide command flexibility, adopt a community development approach and are cost effective, efficient, and focused on outcomes. The planned strategy is as follows: - Promote regionalization, reduction of duplication, integration of services, and internal and external partnerships at all levels. - Promote technology as a primary tool. - Increase education initiatives for program staff and commanders to shift program delivery from a center-based to an outreach, community development approach. Goal for FY02: Implement a technology-based system to promote the use of self-help methods. ### IV. Performance Criteria and Evaluation Summary (Continued): Performance Criterion #2: Diminish negative effects of primary stressors unique to military life. The planned strategy is as follows: - Provide policy and guidance to promote integrated services targeting deployment, reunion, casualty, and other contingency situations. - Provide policy and guidance to reduce the incidence and effects of all forms of family violence; child abuse and neglect, spouse abuse, and youth violence. Goal for FY02: Revise Family Advocacy Program instruction. #### V. Personnel Summary: | | FY 2000 | FY 2001 | FY 2002 | Change | |---|----------------|-----------------|-----------------|----------| | | <u>Actuals</u> | <u>Estimate</u> | <u>Estimate</u> | FY 01/02 | | Active Military End Strength (E/S)(Total) | 1 | 1 | 1 | 0 | | Officer (Air Force) | 1 | 1 | 1 | 0 | | Civilian End Strength (Total) | 7 | 7 | 7 | 0 | | U.S. Direct Hire | 7 | 7 | 7 | 0 | | Foreign National Direct Hire | _ | _ | _ | | | Total Direct Hire | 7 | 7 | 7 | 0 | | Active Military Avg. Strength (A/S) (Total) | 1 | 1 | 1 | 0 | | Officer (Air Force) | 1 | 1 | 1 | 0 | | Civilian FTE's (Total) | 6 | 7 | 7 | 0 | | U.S. Direct Hire | 6 | 7 | 7 | 0 | | Foreign National Direct Hire | | | | | | Total Direct Hire | 6 | 7 | 7 | 0 | ### VI. OP-32 Line Items as Applicable (Dollars in Thousands): | | | nge FY 2000, | /2001 | <u>C</u> ł | nange FY 2001 | 1/2002 | | |-----------------------|--------------|--------------|----------|------------|---------------|-----------|----------| | | Fore | ign | | Fore | eign | | | | | FY 2000Curre | ncy Price Pr | ogram Fi | 7 2001Curr | ency Price E | Program F | 7 2002 | | | ActualsRate | Diff.Growth | nGrowthE | stimateRa | te Diff.Grow | thGrowth | Estimate | | SES, Gen & Spe Sch | 709 | 30 | 32 | 771 | 26 | -10 | 787 | | Travel of Persons | 24 | | 26 | 50 | 1 | -1 | 50 | | DFAS | 4 | | 1 | 5 | | | 5 | | Rent Pay to GSA (SLUC | 2) 87 | 2 | 11 | 100 | 2 | -2 | 100 | | Postal Svc (N.S.P.S.) |) 2 | | | 2 | | | 2 | | Supp and Mat'l (Non-f | fund) 5 | | 5 | 10 | | | 10 | | Equip Maint by Contra | act 8 | | | 8 | | | 8 | | Other Intra-gov't Pur | ch112,772 | 1,804 - | 2,313 11 | L2,263 | 1,908 | 147 13 | L4,318 | | Other Contracts | 750 | 12 | 2,000 | 2,762 | 47 | -1,352 | 1,457 | | Total | 114,361 | 1,849 | -238 11 | L5,971 | 1,984 | -1,218 13 | L6,737 | ### I. Description of Operations Financed: - A. The Transition Assistance/Relocation Assistance Programs mission under the National Defense Authorization Act of FY 1991 (Public Law 101-510) requires the Secretary of Defense to: - 1) Establish a DoD Transition Assistance Program (TAP) to encourage and assist separating or retiring military personnel to enter public or community service jobs under the authority of the National Defense Authorization Act for FY 1993 (Public Law 102-484). - 2) Provide employment assistance to separating Service members and their spouses. - 3) The National Defense Authorization Act (Public Law 101-189) requires the establishment of a DoD Relocation Assistance Program (RAP) to provide information and services during permanent change of station or transition. - B. Transition and relocation services are provided to all separating military personnel and their families. Relocation assistance is provided for active duty permanent change of station moves. Funding will maintain staffing at 212 transition and 285 relocation sites worldwide. These programs are funded at minimum levels. Funding supports program service delivery, training, marketing, overseas job fairs, and veteran's counselors. Funds will be used to develop and maintain databases and other required automation support. Initiatives include an operational Internet Web site for the Department of Defense Job Search, Transition Bulletin Board (TBB), the Standard Installation Topic Exchange Service (SITES), a public Web site providing general relocation information and a personal financial management Web site for relocation and transition service members. #### II. Force Structure Summary: N/A
Activity Group: TRANSITION ASSISTANCE PROGRAM ### III. Financial Summary (O&M: \$ in Thousands): | | | Amended FY 2001 | | | | | | | | |----|---|-----------------|----------------|-----------|---------------------|--------------------|--|--|--| | | FY 2000 | Budget | | | Current | FY 2002 | | | | | Α. | Defense Agency/Activity Group | <u>Actuals</u> | Reque | <u>st</u> | Appropriation | on <u>Estimate</u> | | | | | | Transition Assistance Program54,046 | 54,923 | | 54,838 | 57,718 | 55,683 | | | | | | Total 54,046 | 54,923 | | 54,838 | 57,718 | 55,683 | | | | | в. | Reconciliation Summary: | | nange
/FY01 | | Change
FY01/FY02 | | | | | | 1) | Baseline Funding | 54 | ,923 | | 57,718 | | | | | | | a) Congressional Adjustments (Dist.) b) Congressional Adjustments (Undist c) Congressional Adjustments (G.P.) d) Congressional Earmarks | | -44
-41 | | | | | | | | | e) Congressional Earmark Billpayers | | | | | | | | | | 2) | Appropriated Amounts (Subtotal) | 54 | ,838 | | | | | | | | | a) Adj. To Meet Congressional Intent
b) Across-the-board Reduction (Resci
c) Approved Reprogrammings/Transfers | ssion) | -120
,000 | | | | | | | | 4) | Foreign Currency
Price Change
Program Changes | | | | 989
-3,024 | | | | | | 6) | Current Estimate | 57 | ,718 | | 55,683 | | | | | | C. | Rec | onciliation of Increases and Decreases: | | | | |----|-----|---|-----------------|-----|--------| | | 1) | FY 2001 President's Budget | | | 54,923 | | | 2) | Congressional Adjustments (Distributed) | | | | | | 3) | Congressional Adjustments (Undistributed) | | | | | | | a) Defense Joint Accounting System (DJAS) | -44 | | | | | | Total Congressional Adjustments (Undistb.) | | -44 | | | | 4) | Congressional Adjustments (Gen. Provisions) | | | | | | 5) | Congressional Earmarks | | | | | | | a) Indian Lands Mitigationb) Mid East Regional Security Issues Prg.c) Bosque Redondo Memorial | -32
-3
-6 | | | | | | Total Congressional Earmarks | | -41 | | | | 6) | FY 2001 Appropriated Amount | | | 54,838 | | | 7) | FY 2001 Rescission | -120 | | | ### III. Financial Summary (O&M: \$ in Thousands) Continued: C. Reconciliation of Increases and Decreases: | 8) | Functional Transfers-In | | | |-----|--------------------------------------|-------|-------| | 9) | Other Transfers In | | | | | a) Troops to Teachers, PL 106-554 | 3,000 | | | | Total Other Transfers In | | 3,000 | | 10) | Functional Transfers-Out | | | | 11) | Other Transfers-Out (Non-Functional) | | | | 12) | Price Change | | | | 13) | Program Increase | | | | 15) | Revised FY 2 | 2001 | Current | Estimate | 57, | 718 | |-----|--------------|------|---------|----------|-----|-----| |-----|--------------|------|---------|----------|-----|-----| 16) Price Growth 989 17) Transfers In 14) Program Decrease 18) Transfers Out | C. Rec | C. Reconciliation of Increases and Decreases: | | | | | | | | | |--------|--|--------------|--------|--------|--|--|--|--|--| | 19) | Program Increases | | | | | | | | | | | a) Military services support | 31 | | | | | | | | | 20) | Total Increases | | 31 | | | | | | | | 21) | Program Decreases | | | | | | | | | | | a) One-Time FY 2001 Costs | | | | | | | | | | | b) Program Decrease 1) Reduction for one-time program in support of the Troops to Teachers 2) Reduction in workforce restructuring Initiatives | -3,051
-4 | | | | | | | | | 22) | Total Decreases | | -3,055 | | | | | | | | 23) | FY 2002 Budget Request | | | 55,683 | | | | | | ### IV. Performance Criteria and Evaluation Summary: #### A. Transition Assistance Program (TAP): The National Defense Authorization Act of FY 1991 (Public Law 101-510) required the Secretary of Defense to provide employment assistance to separating service members and their spouses. The National Defense Authorization Act for FY 1993 (Public Law 102-484) broadened the DoD's responsibility to establish a program to encourage and assist separating or retiring military personnel to enter public or community service jobs. Transition programs provide departing military members the knowledge, skills, and self-confidence to successfully compete in the civilian sector. Evaluation Summary: P.L. 101-510 specifically mandates that pre-separation counseling be provided to all military members being discharged or released from active duty. It further mandates that ten specific areas must be addressed as part of pre-separation counseling. The overall goal of the Transition Assistance and Relocation Assistance Programs is to promote economic well-being of Service Members and their families. With approximately 235,000 separations and over 750,000 moves every year, the economic stability of military families is challenged frequently. By providing state-of-the-art tools, information, and assistance, the Family Policy and the Educational Opportunity Directorates hope to ensure military members and their families are better able to manage their financial responsibilities, maintain financial stability, and reduce the impact of economic issues on their overall quality of life. #### IV. Performance Criteria and Evaluation Summary (Continued): **Performance Criterion #1:** Ensure that resources and state-of-the-art technology are provided to enhance the employability and financial stability of service members and their families. The planned strategy is as follows: • Identify tools and resources to support efficient and effective delivery systems. Goal for FY02: Develop and implement baselines and evaluation criteria for all economic well-being programs. **Performance Criterion #2:** Promote joint and regional services for economic well-being programs. The planned strategy is as follows: • Leverage resources through partnerships, technology, and regional/joint initiatives. Goal for FY02: Develop and implement baselines and evaluation criteria for obtaining funding for all economic well-being programs. **Performance Criterion #3:** Ensure that economic well-being policies support the needs of military families, as well as the legislative and executive branches. The planned strategy is as follows: • Provide policy guidance to Military Departments to develop programs to improve the economic well-being of service members and their families. Goal for FY02: Identify redundant processes in economic well-being programs. #### V. Personnel Summary: | | FY 2000 | FY 2001 | FY 2002 | Change | |-------------------------------|----------------|-----------------|-----------------|----------| | | <u>Actuals</u> | <u>Estimate</u> | <u>Estimate</u> | FY 01/02 | | Civilian End Strength (Total) | 3 | 3 | 3 | 0 | | U.S. Direct Hire | 3 | 3 | 3 | 0 | | Foreign National Direct Hire | | | | | | Total Direct Hire | 3 | 3 | 3 | 0 | | Civilian FTE's (Total) | 3 | 3 | 3 | 0 | | U.S. Direct Hire | 3 | 3 | 3 | 0 | | Foreign National Direct Hire | | | | | | Total Direct Hire | 3 | 3 | 3 | 0 | ### VI. OP-32 Line Items as Applicable (Dollars in Thousands): | | Change FY 2000/2001 | | | | Change FY 2001/2002 | | | | | | |--------------------------|---------------------|----------|------|----------|---------------------|----------|--------------|----------|----------|----| | | | reign | 2000 | <u> </u> | | Foreign | 11 200 | 1/2002 | | | | T3.7 | | _ | | | | _ | 5 . ' | . | | | | | | _ | | _ | | Currency | | _ | | | | Ac | tualsRat | e Diff.G | rowt | hGrowth | nEstimat | eRate Di | ff.Grow | thGrowt | hEstimat | :e | | SES, Gen & Spec Schedule | es 250 | | 15 | 47 | 312 | | 14 | -4 | 322 | | | Travel of Persons | 17 | | 0 | 5 | 22 | | 0 | 0 | 22 | | | DFAS | 8 | | 0 | 2 | 10 | | 0 | 0 | 10 | | | Purchased Comm (Non-fund | 1) 52 | | 0 | -53 | 0 | | 0 | 0 | 0 | | | Postal Service (N.S.P.S. | .) 2 | | 0 | -1 | 1 | | 0 | 0 | 1 | | | Suppl and Mat'l (Non-fur | nd)236 | | 4 | -230 | 10 | | 0 | 0 | 10 | | | Equip Maint by Contract | 52 | | 1 | -53 | 0 | | 0 | 0 | 0 | | | Other Intra-gov't Purch! | 51,871 | 8 | 330 | 2,615 | 55,316 | | 940 | -3,051 | 53,205 | | | Other Contracts | 1,610 | | 26 | 411 | 2,047 | | 35 | 31 | 2,113 | | | Total 5 | 4,046 | 8 | 376 | 2,796 | 57,718 | | 989 | -3,024 | 55,683 | |